N72-23637 NASA SP-8084 NASA SPACE VEHICLE DESIGN CRITERIA (ENVIRONMENT) CASEFILE # SURFACE ATMOSPHERIC EXTREMES [LAUNCH AND TRANSPORTATION AREAS] **MAY 1972** NATIONAL AERONAUTICS AND SPACE ADMINISTRATION # **FOREWORD** NASA experience has indicated a need for uniform criteria for the design of space vehicles. Accordingly, criteria are being developed in the following areas of technology: Environment Structures Guidance and Control Chemical Propulsion Individual components of this work are issued as separate monographs as soon as they are completed. A list of monographs published in this series can be found on the last page. These monographs are to be regarded as guides to design and not as NASA requirements except as may be specified in formal project specifications. It is expected, however, that the monographs will be used to develop requirements for specific projects and be cited as the applicable references in mission studies or in contracts for the design and development of space vehicle systems. This monograph was prepared at Marshall Space Flight Center (MSFC) under the cognizance of Goddard Space Flight Center (GSFC). Glenn E. Daniels of MSFC served as task manager, and the principal authors were W. A. Bauman, B. L. Palmer, and S. J. Krivo of Lockheed Missiles and Space Company. S. A. Mills of GSFC served as program coordinator. Contributions and suggestions regarding the contents of this monograph were made by the following: Dr. Arnold Court, San Fernando State College, Northridge, Calif. Dr. Arthur Dodd, U. S. Army Research Office, Durham, N.C. Dr. Richard E. Orville, State University of New York, Albany Mr. Norman Sissenwine, Air Force Cambridge Research Laboratory, Bedford, Mass. Dr. William B. Brierly, U. S. Army, Earth Sciences Laboratory, Fort Belvoir, Va. Mr. Robert M. Henry, NASA Langley Research Center Dr. A. J. Drummond, Eppley Laboratory, Newport, R.I. Dr. Matthew P. Thekaekara, GSFC Comments concerning the technical content of these monographs will be welcomed by the National Aeronautics and Space Administration, Goddard Space Flight Center, Systems Reliability Directorate, Greenbelt, Maryland 20771. May 1972 # **CONTENTS** | 1. | INT | RODUC | CTION | 1 | |----|-----|---------|--|----| | 2. | STA | TE OF | THE ART | 3 | | | 2.1 | Solar F | Radiation | 3 | | | | 2.1.1 | Solar Constant | 3 | | | | 2.1.2 | Solar Radiation at Earth's Surface | 3 | | | 2.2 | Tempe | rature | 4 | | | | 2.2.1 | Air Temperature | 4 | | | | 2.2.2 | Skin Temperatures | 5 | | | | 2.2.3 | Compartment Temperatures | 5 | | | 2.3 | Humid | iity | 5 | | | | 2.3.1 | Current Investigations and Concepts | 5 | | | | 2.3.2 | Humidity Effects | 6 | | | | 2.3.3 | Humidity Variations | 7 | | | 2.4 | Precipi | itation | 7 | | | 2.5 | Pressur | re | 7 | | | 2.6 | Atmos | pheric Electricity | 8 | | | | 2.6.1 | Fair Weather | 8 | | | | 2.6.2 | Clouds and Corona Discharge | 8 | | | | 2.6.3 | Thunderstorms | 9 | | 3. | CRI | TERIA | | 10 | | | 3.1 | Therm | al | 10 | | | | 3.1.1 | Spectral Distribution of Solar Radiation | 10 | | | | 3.1.2 | Extreme Daily Radiation Values | 16 | | | | 3.1.3 | Extreme Air Temperatures Near the Ground | 16 | | | | 3.1.4 | Duration of Air Temperatures | 16 | | | | 3.1.5 | Design Temperatures Based on Percentiles | | | | | 3.1.6 | Extreme Air Temperature Change | 24 | | | | 3.1.7 | Surface (Skin) Temperature of Object | 24 | | | | 3.1.8 | Compartment Temperatures | 24 | | | 3.2 | Humid | lity | 26 | | | | 3.2.1 | High Vapor Concentration | 26 | | | | 3.2.2 | Low Vapor Concentration | 26 | | 3.3 | Precip | pitation | . 26 | | | |------------|--------|--|------|--|--| | | 3.3.1 | Rain | . 26 | | | | | 3.3.2 | | | | | | | 3.3.3 | | | | | | 3.4 | Surfac | ce Pressure | . 35 | | | | 3.5 | Atmos | spheric Electricity | . 35 | | | | | | Fair-Weather Atmospheric Gradient | | | | | | | Disturbed Atmospheric Potential Gradient | | | | | | 3.5.3 | | | | | | REFERENCES | | | | | | | APPEND | OIX A. | GLOSSARY | . 51 | | | | NASA SI | PACE V | VEHICLE DESIGN CRITERIA MONOGRAPHS | 53 | | | # SURFACE ATMOSPHERIC EXTREMES (LAUNCH AND TRANSPORTATION AREAS) # 1. INTRODUCTION Extreme values of surface and low-altitude atmospheric parameters for the Earth are important considerations in space vehicle design, test, and operations. Such data are required to define ambient conditions for fabrication, storage, transportation, test, launch, and flight. This monograph provides criteria on atmospheric extremes from the surface to 150 meters for geographical locations of interest to NASA as shown in Figure 1. Thermal parameters (temperature and solar radiation), humidity, precipitation, pressure, and atmospheric electricity (lightning and static) are presented. The thermal environment can pose serious problems in the form of differential heating of structural parts. Temperatures are also critical from the standpoint of fuel consumption and lubrication. Temperatures of interior compartments and of the accompanying instrument systems are related to the proper operation of the instruments and to the health and efficiency of the occupants in the case of manned spacecraft. Because the temperature of a surface is a function of the heat transfers that take place, attention must also be given to extremes of solar radiation at or near the ground. Various corrosive processes and other material deterioration are favored by high humidity. High humidity can degrade the performance of electrical equipment and encourage bacterial and fungal growth. Low humidity may contribute to the splitting of organic materials and to the danger of static electricity. Humidity extremes also can cause discomfort and have unhealthful effects. Precipitation of all forms can affect the performance of equipment and prevent or delay execution of a particular space vehicle project. Accumulated snow may cause stress on a surface, and snow particles may penetrate openings in equipment and thus cause critical components to malfunction. Hail may cause structural damage because of weight and velocity of fall, and accumulated hail may produce stress. Although daily changes in surface atmospheric pressure are relatively small, they can be significant in design because they may affect the strength and stability of sealed compartments. Information on pressure extremes is also needed for the design and operation of certain instruments such as barometers and baroswitches. Sealed compartments fabricated at relatively high elevations require vents to prevent collapse when moved to lower elevations. Atmospheric electricity can endanger persons and damage space vehicles before and after launch by the buildup of potential gradients and by lightning stroke. Radio transmission, telemetry, and guidance can be affected adversely. Assessment and control of electrostatic Figure 1. Areas of interest for NASA launches and transportation. charges resulting from atmospheric conditions as well as charges that are induced by handling, testing, launch, and flight operations are the subject of a separate monograph now in preparation. A number of surface environments of concern in space vehicle design are not presented in this monograph. Low altitude winds are treated in references 1 and 2. Another design criteria monograph (ref. 3) gives data on ground wind loads. Some of the criteria presented herein apply to specific launch, test, or transportation areas, i.e., Kennedy Space Center, Wallops Island, Space and Missile Test Center*, White Sands Missile Range, Edwards Air Force Base, West Coast Transportation, River Transportation, Gulf Transportation, and Panama Canal Transportation. Available data also are provided for the entire continental United States in case other geographical areas become important in future space programs. For other parts of the world the U. S. Army reference on climatic extremes is useful** # 2. STATE OF THE ART #### 2.1 Solar Radiation #### 2.1.1 Solar Constant The thermal equilibrium of a space vehicle depends largely on absorption of solar radiation at visible wavelengths. Therefore, the extraterrestrial flux of solar radiation at 1 AU (the solar constant) is of prime importance in radiation studies***. The value of 1.940 cal cm⁻² min⁻¹ (0.1353 w cm⁻²) has been adopted as the solar constant in a separate NASA design criteria monograph (ref. 4). #### 2.1.2 Solar Radiation at Earth's Surface #### 2.1.2.1 Spectral Distribution The spectral distribution of solar radiation is required for selecting materials for space vehicle construction because materials absorb and radiate differently in various parts of the spectrum. Various spectral components of solar radiation are altered by atmospheric absorption and scattering. Reference 5 is a typical study of the near solar spectral distribution at the Earth's surface for different path lengths and atmospheric constituents. Other spectral studies are contained in references 6 through 9. The spectral distribution at the Earth's surface adopted for this monograph was derived from that given in reference 4 and takes into account absorption by one atmosphere of extreme clearness. #### 2.1.2.2 Extreme of Solar Radiation There have been different approaches for establishing realistic extremes for solar radiation at particular locations. The use of mean values as an indication of probable values could result ^{*}At Vandenberg Air Force Base, California. ^{**}Anon., "Research, Development, Test, and Evaluation of Material for Extreme Climatic Conditions," U. S. Army Regulation AR 70-38, Headquarters, Dept. of the Army, May 5, 1969. ^{***}Thekaekara, M. P. and Drummond, A. J., "Standard Values for the Solar Constant and its Spectral Components," Nature, Physical Science, vol. 229, January 4, 1971, pp. 6-9. in using heat loads which would be exceeded 50 percent of the days. Use of statistics of daily totals (ref. 10) also would be unrealistic in many design
problems because the rapid variations during a 24 hour period are not taken into account. In contrast, reference 11 uses frequency distribution statistics for each hour throughout the day. The extreme values adopted for this monograph are based on ten years of data recorded at Apalachicola, Florida and Santa Maria, California (refs. 2 and 11). The Apalachicola, Florida data (ref. 11) was the basis for the adopted radiation values given in column 4 of table I which were adjusted to make the total area under the solar radiation curve (column 5) equal to 0.1111 w cm⁻² (1.59 cal cm⁻² min⁻¹). Global radiation was measured with a pyranometer and consisted of direct solar radiation falling on a horizontal surface and the diffuse radiation from the total sky hemisphere. An empirical estimate of the diffuse sky radiation was subtracted from the global radiation, and the result was divided by the sine of the Sun's altitude*. This was added to the previously estimated diffuse component to yield total normal incident radiation. #### 2.2 Temperature Temperature records have been kept for a sufficiently long period at the launch sites and other stations of interest to provide a valid sample for statistical analysis. Such data and analysis are quite useful to the space vehicle design engineer. #### 2.2.1 Air Temperature Reference 2 contains analyses of maximum and minimum temperatures in the United States on the basis of at least 15 years of data for most of the Weather Bureau stations used. Figure 6 (sec. 3.1) summarizes the foregoing information with maps of the United States having isotherms of extreme maximum and minimum temperatures. For a given area the absolute extreme usually is not given unless a first order Weather Bureau station is located therein. Extreme temperature values are given in detail in table II (sec. 3.1). #### 2.2.1.1 Risk Percentages High temperature climatology on a worldwide basis is treated in reference 12 which is a study made in conjunction with the revision of Military Standard 210A, Climatic Extremes for Military Equipment (ref. 13). In reference 12, the sum of the mean and mean daily range of temperature for the warmest month are used to establish temperatures which are expected to be exceeded 1, 5, and 10 percent of the time (risk percentages). For these data, the maximum temperatures for which hardware is designed can be specified in terms of risk. ^{*}Elevation angle of the Sun above the horizon. #### 2.2.1.2 **Duration** Temperature duration may also be critical in design, and some recent statistical studies have emphasized this point. Reference 14 covers the statistical distribution of temperature duration above or below a specified value and is based on hourly data from station records. Reference 15 discusses forecasting. Reference 16 contains a duration study of high temperatures at Yuma, Arizona and selected midwestern stations. Reference 17 uses a similar approach. Temperature durations are also discussed in reference 18, and prediction methods of temperature durations are covered in reference 19. #### 2.2.2 Skin Temperatures In computing skin temperatures, the assumption of no wind and surface emissivity (and absorptivity) of 1.0 ensures the representation of extreme skin temperatures for objects located near the ground, i.e., the black body surface temperature. The temperature rise of a surface exposed to the Sun, however, will be lower than that of a perfect black body for three reasons (ref. 11): - The absorptivity of a surface will be lower than that of a black body. - Because of wind and thermal gradients near the surface, convection will increase the amount of heat transfer, resulting in a lower temperature for the surface. - The surface may not be normal to the sun. #### 2.2.3 Compartment Temperatures Ambient air temperatures exceeding 40°C (104°F) are common in desert climates because of the heat transfer processes of conduction and convection. Furthermore, temperatures may be much higher inside unvented vehicles exposed to the sun when solar radiation absorbed by the vehicle skin is reemitted at longer wavelengths to inside compartments. Compartment temperatures measured within a B-47 bomber on the ground at Yuma, Arizona, indicated a maximum interior air temperature of 84.4°C (184°F) (ref. 20). An item of equipment located in the cockpit area reached 100.6°C (213°F). During the experiment, which took place in August 1958, the maximum outside air temperature was 43.3°C (110°F). Figure 2 shows curves of temperature versus time for selected days during the period. These curves show the temperature of an item of equipment inside the cockpit and the temperature of the interior air. Reference 21 is another study on compartment temperatures. # 2.3 Humidity #### 2.3.1 Current Investigations and Concepts Recent studies of humidity are concerned with greater accuracy in measurements and the representation of temporal and spatial distributions (ref. 22). Figure 2. Time vs temperature inside a B-47 bomber (Based on ref. 20). In keeping with recent revisions of atmospheric criteria for military purposes, reference 23 gives diurnal cycles of extreme humidity for designated areas of the world in terms of risk percentages (sec. 2.2.1.1) rather than absolute extremes. Effects of high temperature and humidity on humans and equipments are presented in reference 24 which stresses the need for humidity tests under actual environmental conditions. The Atmospheric Humidity Atlas - Northern Hemisphere (ref. 25) presents percentile maps of mixing ratios and dew points and discusses methods for determining probabilities of dew point duration. Worldwide values of high dew points are given in reference 26. #### 2.3.2 Humidity Effects High humidity, especially when accompanied by high temperatures, may affect space vehicles adversely as follows: - Condensation on dust particles may produce a corrosive solution. - Highly conductive salt solutions often develop when a film of salt absorbs water in a high-humidity ocean area. Corrosion of metals is possible if the solution reacts chemically. - Even without the presence of salt or dust particles, high-humidity conditions may harm electrical equipment. - An environment of high humidity and high temperature favors the growth of bacteria and fungi. - When moist air is cooled, e.g., when taking on fuel, ice may form to hinder the operation of equipment. Also, water droplets or ice crystals may cover optical surfaces such as television camera lenses. - Air conditioning loads depend on humidity. Low relative humidity occurs with high temperatures such as when the Sun heats enclosed storage areas or vehicle compartments above ambient temperature. The resulting low relative humidity can cause materials in the enclosed spaces to dry and split. #### 2.3.3 Humidity Variations The description of humidity variation in terms of vapor concentration (absolute humidity) is convenient for the design engineer. Therefore, vapor concentration cycles for specific locations have been compiled in reference 2. # 2.4 Precipitation For some design purposes, precipitation statistics should be considered. The instantaneous rate of rainfall, for example, is significant in the operation of certain equipment. Reference 27 presents the probabilities of instantaneous (1 min) rainfall rates being exceeded at locations and rainfall index (the ratio of the average annual total precipitation to the number of days of occurrence). These theoretically derived rates are compared with observed data. The report also considers rainfall rates for different durations (5 min to 24 hrs) and the risk of such rates occurring within a specified time period (2, 5, 10, and 25 years). The frequency of occurrence of rainfall rates is also discussed in reference 18. Precipitation statistics applicable for design at specific test and launch sites are given in reference 2 and include data for snow and hail as well as rain. This information has been updated for this monograph. #### 2.5 Pressure Most surface pressure data are published after reducing to equivalent sea level pressure. Unfortunately, data in this form are of little value for design purposes unless the area of concern is near sea level. For design purposes, the true value of the pressure at the surface at the location is required, i.e., the station pressure. To prepare design maps for reference 2, the only available extreme pressure data (highs and lows) was given as sea level data. Therefore, assumptions had to be made in the mean temperature layer between the station and sea-level, and this could result in error in converting the given sea-level data to the station pressure. The error, however, is much less than if sea-level pressure is used when station pressures are required (ref. 28). Data from references 2 and 28 are used in this monograph. Tabulation of extreme pressure values (sea-level) for given periods of record at selected cities in each of the states (ref. 29) also was used. References 30 and 31 discuss recent high pressure values for North America which are considered further in reference 32. Earlier discussions on pressure extremes are found in references 33 and 34. ### 2.6 Atmospheric Electricity The atmosphere of the earth at all times has an electrical charge. The ionosphere, which is the upper limit of the conducting layer, has a positive charge with respect to the Earth's surface of about 360 000 volts. The variation of charge in the atmospheric field with altitude is non-linear. The greatest variation occurs near the surface, but it decreases to about 4 volts m⁻¹ at about 10 to 12 km (ref. 35). Near the surface the field varies considerably from a low during fair weather to the highest values when fully developed cumulo-nimbus clouds are overhead. On a day without clouds, the potential gradient in the atmosphere near the surface of the Earth is relatively low (<300 volts m⁻¹), but when clouds build up, the potential gradient
near the surface of the Earth increases because of charges in the clouds. If the clouds become large enough to have droplets of sufficient size to produce rain, the atmospheric potential gradient may be sufficient to result in a lightning discharge which would require gradients of greater than 500 000 volts m⁻¹. #### 2.6.1 Fair Weather The fair-weather potential gradient measured near the ground is on the order of 100 to 300 volts m⁻¹ and is negative; i.e., the earth is negatively charged and the atmosphere above the earth is positively charged. The fair-weather value of 100 to 300 volts m⁻¹ will vary somewhat at a specific location and will also be somewhat different at various locations. These variations in fair weather will be caused by the amount of particulate matter in the atmosphere such as dust and salt particles, atmospheric humidity, and instrument location and exposure. This fair-weather potential gradient over a 100-meter high vehicle could result in a 10 000-volt or greater potential difference between the air near the ground and the air around the vehicle top. The vehicle could assume this charge if not grounded. Factors that affect the general atmospheric electric field and its variations are discussed in references 36 through 45. #### 2.6.2 Clouds and Corona Discharge When clouds develop, the potential gradient at the ground increases. Because of the increased potential gradient on days when scattered cumulus clouds occur, severe shock may result from charges carried down metal cables connected to captive balloons. Similar induced charges on home television antennas have been great enough to explode fine wire coils in the antenna circuits. Damage to equipment connected to wires and antennas can be reduced or prevented by lightning arresters with air gaps close enough to discharge the current before the voltage reaches high values. With further increases of atmospheric potential gradient from greater cloud buildup, exposed sharp points may become ionized by corona discharge. As the potential increases to values between 20 000 to 100 000 volts m⁻¹, the discharge may become visible. On aircraft flying through active electrical storms, corona discharge streamers are often seen on antennas and propellers. The corona discharge may be quite severe when lightning storms or large cumulus cloud developments are within about 16 kilometers (10 miles) of the launch pad. Seldom does a corona discharge exceed 100 000 volts m⁻¹. Corona discharge may cause explosive gases to ignite or damage improperly grounded electrical equipment (refs. 5 and 39). #### 2.6.3 Thunderstorms Information on electric field charges associated with thunderstorms is found in references 37, 39, 40, 43, 46, 47, and 48. When the cloud development reaches the cumulo-nimbus state, lightning charges result if the potential gradient at some location reaches a value equal to the critical breakdown value of air which is about 3×10^6 volts m⁻¹ at sea level (refs. 2 and 43). #### 2.6.3.1 Surface Electric Fields Electrical fields measured at the surface of the Earth are much less than the critical break-down value of air during lightning discharges because of three effects: (1) Most clouds have centers of both polarities which tend to neutralize values measured at the surface. (2) Each charge in the atmosphere and its image within the Earth resembles an electrical dipole; the intensity of the electrical field decreases with the cube of the distance from the dipole. (3) The atmospheric electric field measured over land at the surface is limited by discharge currents arising from grounded points, such as grass, trees, and other structures, that ionize the air around the points, thus producing screen space charges. For these reasons, the measured electrical field at the surface is never more than about 15×10^3 volts m⁻¹. The potential gradient values indicated by measuring equipment at the surface are high when the charged cloud is directly overhead. As the distance to the charged center of the cloud becomes greater, the readings become lower (zero at some distance from the cloud) and then change to the opposite sign at greater distances (refs. 43 and 48). #### 2.6.3.2 Lightning Discharges When lightning strikes an object, the distribution of current flow among various paths is based on inverse variation with path resistances. Thus, if a launch complex with a vehicle is struck, the portion of the current flowing through the vehicle can be significant. The lightning discharge to ground which appears to the eye as a single flash is usually made up of three of four strokes. These strokes are preceded by a leader stroke of lesser intensity. Knowledge of the physics involved in a typical cloud-initiated lightning flash is provided in references 36, 37, 49, 50, and 51. Although cloud-initiated flashes that transfer negative charge to the ground (negative current) are most common, three other types of lightning flashes have been observed: cloud-initiated flashes that transport positive charge to Earth (positive current), ground-initiated flashes that transfer negative charge to Earth (negative current), and ground-initiated flashes that transport positive charge to Earth (positive current) (refs. 49 through 52). The positive current lightning flashes (cloud- and ground-initiated) constitute 15 percent of the lightning flashes between clouds and Earth. Positive current flashes tend to have higher peak currents, have more charge, and have higher heating effects than the negative current flashes. Even though positive currents are less frequent, they are important because of their extreme characteristics and because most lightning triggered by space vehicles can be expected to be of this type (refs. 38, 48, 49, 50, 52, 53, and 54). Lightning emits electromagnetic radiation that is most intense in the radio frequency range (ref. 47). The radio noise may interfere with many phases of electronics, including commumication, telemetry, guidance, destruct, and other systems (refs. 2 and 36). #### 2.6.3.3 Lightning Statistics Various statistics are available on lightning flashes. These include statistical estimates of the yearly number of flashes to structures of various heights (ref. 55) and the statistical distribution of peak currents in lightning (ref. 37). Other characteristics of lightning flashes are given in references 37, 38, 41, 46, 52, 53, and 54. Frequency distributions of peak current from other studies are given in reference 37. Applicable portions of the foregoing information have been adopted for this monograph. # 3. CRITERIA The extreme values of surface and low-altitude environmental data presented here should be used for space vehicle design and operations. #### 3.1 Thermal #### 3.1.1 Spectral Distribution of Solar Radiation Table I (column 4) gives the values of solar radiation to be used for all areas of NASA interest and contiguous United States as shown in figure 1. Column 2 of table I gives the values of solar spectral irradiance outside the atmosphere at 1 AU in the wavelength range from 0.12 μ m to 1000 μ m; column 4 gives the associated values for solar radiation at sea level after it has passed through one extremely clear air mass. Part of the same data is shown in figure 3 in which columns 2 and 4 and a black body curve for T = 5762°K are plotted in the wavelength range from 0.1 to 2.6 μ m. Figure 3. Normally incident solar radiation at sea level on very clear days (sec. 2.1.2.2), solar spectral irradiance outside the Earth's atmosphere at 1 AU (ref. 4), and black body spectral irradiance curve at T = 5762°K (normalized to 1 AU). Table I SOLAR SPECTRAL IRRADIANCE (OUTSIDE ATMOSPHERE) AND SOLAR RADIATION AFTER ABSORPTION BY CLEAR ATMOSPHERE | 1 | 2 | 3 | 4 | 5 | 6 | |-----------------------|--|--|---|---|---| | Wavelength, λ
(μm) | Solar Spectral
Irradiance
(w cm ⁻² µm ⁻¹) | Area under
Solar Spectral
Irradiance
Curve
(w cm ⁻²) | Solar Radiation
after One Atmos-
phere Absorption
(w cm ⁻² µm ⁻¹) | Area under
One Atmosphere
Solar Radiation
Curve
(w cm ⁻²) | Portion of Solar Radiation after One Atmosphere Absorption for Wavelength $< \lambda$ (%) | | 0.120 | 0.000010 | 0.00000060 | 0.000000 | 0.000000 | 0.00 | | 0.140 | 0.000003 | 0.00000073 | 0.000000 | 0.000000 | 0.00 | | 0.150 | 0.000007 | 0.00000078 | 0.000000 | 0.000000 | 0.00 | | 0.160 | 0.000023 | 0.00000093 | 0.000000 | 0.000000 | 0.00 | | 0.170 | 0.000063 | 0.00000136 | 0.000000 | 0.000000 | 0.00 | | 0.180 | 0.000125 | 0.00000230 | 0.000000 | 0.000000 | 0.00 | | 0.190 | 0.000271 | 0.00000428 | 0.000000 | 0.000000 | 0.00 | | 0.200 | 0.00107 | 0.000010 | 0.000001 | 0.000000 | 0.00 | | 0.210 | 0.00229 | 0.000027 | 0.000003 | 0.000000 | 0.00 | | 0.220 | 0.00575 | 0.000067 | 0.000007 | 0.000000 | 0.00 | | 0.225 | 0.00649 | 0.000098 | 0.000007 | 0.000000 | 0.00 | | 0.230 | 0.00667 | 0.000131 | 0.000008 | 0.000000 | 0.00 | | 0.235 | 0.00593 | 0.000162 | 0.000007 | 0.000000 | 0.00 | | 0.240 | 0.00630 | 0.000193 | 0.000007 | 0.000000 | 0.00 | | 0.245 | 0.00723 | 0.000227 | 0.000008 | 0.000000 | 0.00 | | 0.250 | 0.00704 | 0.000263 | 0.000008 | 0.000000 | 0.00 | | 0.255 | 0.0104 | 0.000306 | 0.000012 | 0.000000 | 0.00 | | 0.260 | 0.0130 | 0.000365 | 0.000015 | 0.000000 | 0.00 | | 0.265 | 0.0185 | 0.000443 | 0.000021 | 0.000000 | 0.00 | | 0.270 | 0.0232 | 0.000548 | 0.000026 | 0.000000 | 0.00 | | 0.275 | 0.0204 | 0.000657 | 0.000023 | 0.000000 | 0.00 | | 0.280 | 0.0222 | 0.000763 | 0.000025 | 0.000000 | 0.00 | | 0.285
| 0.0315 | 0.000897 | 0.000036 | 0.000001 | 0.00 | | 0.290 | 0.0482 | 0.001097 | 0.000055 | 0.000001 | 0.00 | | 0.295 | 0.0584 | 0.001363 | 0.000066 | 0.000001 | 0.00 | | 0.300 | 0.0514 | 0.001638 | 0.006677 | 0.000035 | 0.03 | | 0.305 | 0.0603 | 0.001917 | 0.019830 | 0.000134 | 0.12 | | 0.310 | 0.0689 | 0.002240 | 0.029084 | 0.000279 | 0.25 | | 0.315 | 0.0764 | 0.002603 | 0.038941 | 0.000474 | 0.42 | | 0.320 | 0.0830 | 0.003002 | 0.047684 | 0.000712 | 0.64 | | 0.325 | 0.0975 | 0.003453 | 0.062018 | 0.001022 | 0.92 | | 0.330 | 0.1059 | 0.003961 | 0.073829 | 0.001392 | 1.25 | | 0.335 | 0.1081 | 0.004496 | 0.080896 | 0.001796 | 1.61 | | 0.340 | 0.1074 | 0.005035 | 0.084636 | 0.002219 | 1.99 | | 0.345 | 0.1069 | 0.005571 | 0.087080 | 0.002655 | 2.39 | | 0.350 | 0.1093 | 0.006111 | 0.091327 | 0.003111 | 2.80 | | 0.355 | 0.1083 | 0.006655 | 0.092186 | 0.003572 | 3.40 | | 0.360 | 0.1068 | 0.007193 | 0.092857 | 0.004036 | 3.63 | Table I (continued) | 1 | 2 | 3 | 4 | 5 | 6 | |-----------------------|--|--|---|---|--| | Wavelength, λ
(μm) | Solar Spectral
Irradiance
(w cm ⁻² μm ⁻¹) | Area under
Solar Spectral
Irradiance
Curve
(w cm ⁻²) | Solar Radiation
after One Atmos-
phere Absorption
(w cm ⁻² µm ⁻¹) | Area under
One Atmosphere
Solar Radiation
Curve
(w cm ⁻²) | Portion of Solar Radiation after One Atmosphere Absorption for Wavelength $<\lambda$ (%) | | 0.365 | 0.1132 | 0.007743 | 0.099873 | 0.004536 | 4.08 | | 0.370 | 0.1181 | 0.008321 | 0.105507 | 0.005063 | 4.55 | | 0.375 | 0.1157 | 0.008906 | 0.104596 | 0.005586 | 5.03 | | 0.380 | 0.1120 | 0.009475 | 0.102971 | 0.006101 | 5.49 | | 0.385 | 0.1098 | 0.010030 | 0.102273 | 0.006613 | 5.95 | | 0.390 | 0.1098 | 0.010579 | 0.103977 | 0.007132 | 6.42 | | 0.395 | 0.1189 | 0.011150 | 0.114309 | 0.007704 | 6.93 | | 0.400 | 0.1429 | 0.011805 | 0.137403 | 0.008391 | 7.55 | | 0.405 | 0.1644 | 0.012573 | 0.158076 | 0.009181 | 8.26 | | 0.410 | 0.1751 | 0.013422 | 0.168365 | 0.010023 | 9.02 | | 0.415 | 0.1774 | 0.014303 | 0.170576 | 0.010876 | 9.79 | | 0.420 | 0.1747 | 0.015183 | 0.167980 | 0.011716 | 10.54 | | 0.425 | 0.1693 | 0.016043 | 0.162788 | 0.012530 | 11.28 | | 0.430 | 0.1639 | 0.016876 | 0.157596 | 0.013318 | 11.99 | | 0.435 | 0.1663 | 0.017702 | 0.159903 | 0.014117 | 12.71 | | 0.440 | 0.1810 | 0.018570 | 0.174038 | 0.014988 | 13.40 | | 0.445 | 0.1922 | 0.019503 | 0.184807 | 0.015912 | 14.30 | | 0.450 | 0.2006 | 0.020485 | 0.192884 | 0.016876 | 15.19 | | 0.455 | 0.2057 | 0.021501 | 0.195904 | 0.017656 | 16.07 | | 0.460 | 0.2066 | 0.022532 | 0.196761 | 0.018839 | 16.96 | | 0.465 | 0.2048 | 0.023560 | 0.196923 | 0.019824 | 17.84 | | 0.470 | 0.2033 | 0.024580 | 0.195480 | 0.020801 | 18.72 | | 0.475 | 0.2044 | 0.025600 | 0.196538 | 0.021784 | 19.61 | | 0.480 | 0.2074 | 0.026629 | 0.197523 | 0.022772 | 20.50 | | 0.485 | 0.1976 | 0.027642 | 0.186415 | 0.023704 | 21.34 | | 0.490 | 0.1950 | 0.028623 | 0.183962 | 0.024624 | 22.17 | | 0.495 | 0.1960 | 0.029601 | 0.183177 | 0.025539 | 22.99 | | 0.500 | 0.1942 | 0.030576 | 0.179814 | 0.026439 | 23.80 | | 0.505 | 0.1920 | 0.031542 | 0.176146 | 0.027319 | 24.60 | | 0.510 | 0.1882 | 0.032492 | 0.172660 | 0.028183 | 25.37 | | 0.515 | 0.1833 | 0.033421 | 0.168165 | 0.029023 | 26.13 | | 0.520 | 0.1833 | 0.034337 | 0.168165 | 0.029864 | 26.88 | | 0.525 | 0.1852 | 0.035259 | 0.169908 | 0.030714 | 27.65 | | 0.530 | 0.1842 | 0.036182 | 0.168990 | 0.031559 | 28.41 | | 0.535 | 0.1818 | 0.037097 | 0.166788 | 0.032393 | 29.16 | | 0.540 | 0.1783 | 0.037997 | 0.163977 | 0.033211 | 29.90 | | 0.545 | 0.1754 | 0.038882 | 0.160917 | 0.034015 | 30.62 | | 0.550 | 0.1725 | 0.039751 | 0.158256 | 0.034806 | 31.33 | | 0.555 | 0.1720 | 0.040613 | 0.157798 | 0.035595 | 32.05 | | 0.560 | 0.1695 | 0.041466 | 0.155504 | 0.036373 | 32.75 | Table I (continued) | 1 | 2 | 3 | 4 | 5 | 6 | |-----------------------|--|--|---|---|--| | Wavelength, λ
(μm) | Solar Spectral
Irradiance
(w cm ⁻² µm ⁻¹) | Area under
Solar Spectral
Irradiance
Curve
(w cm ⁻²) | Solar Radiation
after One Atmos-
phere Absorption
(w cm ⁻² µm ⁻¹) | Area under
One Atmosphere
Solar Radiation
Curve
(w cm ⁻²) | Portion of Solar Radiation after One Atmosphere Absorption for Wavelength $<\lambda$ (%) | | 0.565 | 0.1705 | 0.042316 | 0.156422 | 0.037155 | 33.45 | | 0.570 | 0.1712 | 0.043171 | 0.157064 | 0.037940 | 34.16 | | 0.575 | 0.1719 | 0.044028 | 0.157726 | 0.038729 | 34.87 | | 0.580 | 0.1715 | 0.044887 | 0.157339 | 0.039516 | 35.57 | | 0.585 | 0.1712 | 0.045744 | 0.157064 | 0.040301 | 36.28 | | 0.590 | 0.1700 | 0.046597 | 0.155963 | 0.041081 | 36.98 | | 0.595 | 0.1682 | 0.047442 | 0.154311 | 0.041852 | 37.68 | | 0.600 | 0.1666 | 0.048279 | 0.152844 | 0.042616 | 38.37 | | 0.605 | 0.1647 | 0.049107 | 0.151100 | 0.043372 | 39.05 | | 0.610 | 0.1635 | 0.049928 | 0.150000 | 0.044122 | 39.72 | | 0.620 | 0.1602 | 0.051546 | 0.146972 | 0.045592 | 41.05 | | 0.630 | 0.1570 | 0.053132 | 0.145370 | 0.047045 | 42.30 | | 0.640 | 0.1544 | 0.054689 | 0.144299 | 0.048488 | 43.66 | | 0.650 | 0.1511 | 0.056217 | 0.142547 | 0.049914 | 44.94 | | 0.660 | 0.1486 | 0.057715 | 0.141523 | 0.051329 | 46.22 | | 0.670 | 0.1456 | 0.059186 | 0.140000 | 0.052729 | 47.48 | | 0.680 | 0.1427 | 0.060628 | 0.137211 | 0.054101 | 48 <i>.7</i> 1 | | 0.690 | 0.1402 | 0.062042 | 0.134807 | 0.055449 | 49.93 | | 0.700 | 0.1369 | 0.063428 | 0.131634 | 0.056766 | 51.11 | | 0.710 | 0.1344 | 0.064784 | 0.129230 | 0.058058 | 52.27 | | 0.720 | 0.1314 | 0.066113 | 0.126346 | 0.059321 | 53.41 | | 0.730 | 0.1290 | 0.067415 | 0.124038 | 0.060562 | 54.53 | | 0.740 | 0.1260 | 0.068690 | 0.121153 | 0.061773 | 55.62 | | 0.750 | 0.1235 | 0.069938 | 0.118750 | 0.062961 | 56.69 | | 0.800 | 0.1107 | 0.075793 | 0.106442 | 0.068283 | 61.48 | | 0.850 | 0.0988 | 0.081030 | 0.095000 | 0.073033 | 65.76 | | 0.900 | 0.0889 | 0.085723 | 0.080090 | 0.077037 | 69.36 | | 0.950 | 0.0835 | 0.090033 | 0.077314 | 0.080903 | 72.84 | | 1.000 | 0.0746 | 0.093985 | 0.071730 | 0.084490 | 76.07 | | 1.100 | 0.0592 | 0.100675 | 0.056923 | 0.090182 | 81.20 | | 1.200 | 0.0484 | 0.106055 | 0.046538 | 0.094836 | 85.39 | | 1.300 | 0.0396 | 0.110455 | 0.036000 | 0.098436 | 88.63 | | 1.400 | 0.0336 | 0.114115 | 0.002240 | 0.098660 | 88.83 | | 1.500 | 0.0287 | 0.117230 | 0.027333 | 0.101393 | 91.29 | | 1.600 | 0.0244 | 0.119885 | 0.023461 | 0.103739 | 93.40 | | 1.700 | 0.0202 | 0.122115 | 0.019423 | 0.105681 | 95.15 | | 1.800 | 0.0159 | 0.123920 | 0.013826 | 0.107064 | 96.40 | | 1.900 | 0.0126 | 0.125345 | 0.000126 | 0.107077 | 96.41 | | 2.000 | 0.0103 | 0.126490 | 0.009809 | 0.108057 | 97.29 | | 2.100 | 0.0090 | 0.127455 | 0.008653 | 0.108923 | 98.07 | Table I (continued) | 1 | 2 | 3 | 4 | 5 | 6 | |-----------------------|--|--|---|---|---| | Wavelength, λ
(μm) | Solar Spectral
Irradiance
(w cm ⁻² µm ⁻¹) | Area under
Solar Spectral
Irradiance
Curve
(w cm ⁻²) | Solar Radiation
after One Atmos-
phere Absorption
(w cm ⁻² µm ⁻¹) | Area under
One Atmosphere
Solar Radiation
Curve
(w cm ⁻²) | Portion of Solar Radiation after One Atmosphere Absorption for Wavelength $< \lambda$ (%) | | 2.200 | 0.0079 | 0.128300 | 0.007596 | 0.109682 | 98.76 | | 2.300 | 0.0068 | 0.129035 | 0.006538 | 0.110336 | 99.34 | | 2.4 | 0.0064 | 0.129695 | 0.006153 | 0.110951 | 99.90 | | 2.5 | 0.0054 | 0.130285 | 0.001080 | 0.111059 | 100.00 | | 2.6 | 0.0048 | 0.130795 | 0.000005 | 0.111060 | 100.00 | | 2.7 | 0.0043 | 0.131250 | 0.000004 | 0.111060 | 100.00 | | 2.8 | 0.00390 | 0.131660 | 0.000004 | 0.111061 | 100.00 | | 2.9 | 0.00350 | 0.132030 | 0.000004 | 0.111061 | 100.00 | | 3.0 | 0.00310 | 0.132360 | 0.000003 | 0.111061 | 100.00 | | 3.1 | 0.00260 | 0.132645 | 0.000002 | 0.111062 | 100.00 | | 3.2 | 0.00226 | 0.132888 | 0.000002 | 0.111062 | 100.00 | | 3.3 | 0.00192 | 0.133097 | 0.000002 | 0.111062 | 100.00 | | 3.4 | 0.00166 | 0.133276 | 0.000001 | 0.111062 | 100.00 | | 3.5 | 0.00146 | 0.133432 | 0.000001 | 0.111062 | 100.00 | | 3.6 | 0.00135 | 0.133573 | 0.000001 | 0.111062 | 100.00 | | 3 <i>.</i> 7 | 0.00123 | 0.133702 | 0.000001 | 0.111062 | 100.00 | | 3.8 | 0.00111 | 0.133819 | 0.000001 | 0.111063 | 100.00 | | 3.9 | 0.00103 | 0.133926 | 0.000001 | 0.111063 | 100.00 | | 4.0 | 0.00095 | 0.134025 | 0.000001 | 0.111063 | 100.00 | | 4.1 | 0.00087 | 0.134116 | 0.000001 | 0.111063 | 100.00 | | 4.2 | 0.00078 | 0.134198 | 0.000000 | 0.111063 | 100.00 | | 4.3 | 0.00071 | 0.134273 | 0.000000 | 0.111063 | 100.00 | | 4.4 | 0.00065 | 0.134341 | 0.000000 | 0.111063 | 100.00 | | 4.5 | 0.00059 | 0.134403 | 0.000000 | 0.111063 | 100.00 | | 4.6 | 0.00053 | 0.134459 | 0.000000 | 0.111063 | 100.00 | | 4.7 | 0.00048 | 0.134509 | 0.000000 | 0.111063 | 100.00 | | 4.8 | 0.00045 | 0.134556 | 0.000000 |
0.111063 | 100.00 | | 4.9 | 0.00041 | 0.134599 | 0.000000 | 0.111063 | 100.00 | | 5.0 | 0.0003830 | 0.13463906 | 0.000000 | 0.111063 | 100.00 | | 6.0 | 0.0001750 | 0.13491806 | 0.000000 | 0.111063 | 100.00 | | 7.0 | 0.0000990 | 0.13505506 | 0.000000 | 0.111063 | 100.00 | | 8.0 | 0.0000600 | 0.13513456 | 0.000000 | 0.111063 | 100.00 | | 9.0 | 0.0000380 | 0.13518356 | 0.000000 | 0.111063 | 100.00 | | 10.6 | 0.0000250 | 0.13521506 | 0.000000 | 0.111063 | 100.00 | | 11.0 | 0.0000170 | 0.13523606 | 0.000000 | 0.111063 | 100,00 | | 12.0 | 0.0000120 | 0.13525056 | 0.000000 | 0.111063 | 100.00 | | 13.0 | 0.0000087 | 0.13526091 | 0.000000 | 0.111063 | 100.00 | | 14.0 | 0.0000055 | 0.13526801 | 0.000000 | 0.111063 | 100.00 | | 15.0 | 0.0000049 | 0.13527321 | 0.000000 | 0.111063 | 100.00 | | 16.0 | 0.0000038 | 0.13527756 | 0.000000 | 0.111063 | 100.00 | Table I (continued) | 1 | 2 | 3 | 4 | 5 | 6 | |-----------------------|--|--|---|---|--| | Wavelength, λ
(μm) | Solar Spectral
Irradiance
(w cm ⁻² µm ⁻¹) | Area under
Solar Spectral
Irradiance
Curve
(w cm ⁻²) | Solar Radiation
after One Atmos-
phere Absorption
(w cm ⁻² µm ⁻¹) | Area under
One Atmosphere
Solar Radiation
Curve
(w cm ⁻²) | Portion of Solar Radiation after One Atmosphere Absorption for Wavelength $<\lambda$ (%) | | 17.0 | 0.0000031 | 0.13528101 | 0.000000 | 0.111063 | 100.00 | | 18.0 | 0.0000024 | 0.13528376 | 0.000000 | 0.111063 | 100.00 | | 19.0 | 0.0000020 | 0.13528596 | 0.000000 | 0.111063 | 100.00 | | 20.0 | 0.0000016 | 0.13528776 | 0.000000 | 0.111063 | 100.00 | | 25.0 | 0.000000610 | 0.13529328 | 0.000000 | 0.111063 | 100.00 | | 30.0 | 0.000000300 | 0.13529556 | 0.000000 | 0.111063 | 100.00 | | 35.0 | 0.000000160 | 0.13529671 | 0.000000 | 0.111063 | 100.00 | | 40.0 | 0.000000094 | 0.13529734 | 0.000000 | 0.111063 | 100.00 | | 50.0 | 0.000000038 | 0.13529800 | 0.000000 | 0.111063 | 100.00 | | 60.0 | 0.00000019 | 0.13529829 | 0.000000 | 0.111063 | 100.00 | | 80.0 | 0.000000007 | 0.13529855 | 0.000000 | 0.111063 | 100.00 | | 100.0 | 0.00000003 | 0.13529865 | 0.000000 | 0.111063 | 100.00 | | 1000.0 | 0.000000000 | 0.13530000 | 0.000000 | 0.111063 | 100.00 | #### 3.1.2 Extreme Daily Radiation Values Figure 4 gives the extremes of solar radiation versus time of day during June (month when the Sun is nearest the zenith) for areas of interest in eastern United States. Two sets of values are plotted, global radiation and total normal incident radiation as developed in section 2.1.2.2. Figure 5 gives the same data as figure 4 but for western regions of the United States. #### 3.1.3 Extreme Air Temperatures Near the Ground Figure 6 consists of maps of contiguous United States that show extremes of high and low temperatures near the ground. Table II gives in detail extreme temperature values at specific locations. #### 3.1.4 Duration of Air Temperatures Duration of high temperatures within 4°C of the maximum can be expected to be five hours. In temperate climates at latitudes below 65°, minimum temperatures will behave similarly (ref. 18). At higher latitudes, the duration of minimum temperatures may be several days or longer. #### 3.1.5 Design Temperatures Based on Percentiles Figure 7 gives the mean temperature values and standard deviations for January; figure 8 gives the same information for July (ref. 56). Figure 4. June extreme values of solar radiation for Kennedy Space Center, New Orleans, Gulf Transportation, and Huntsville (ref. 2). Figure 5. June extreme values of solar radiation for Space and Missile Test Center (at Vandenberg AFB), West Coast Transportation, Sacramento, and White Sands Missile Range (ref. 2). Figure 6. Extreme surface temperatures (°C) in the United States (ref. 2). Table II SURFACE AIR AND SKY RADIATION TEMPERATURE EXTREMES | Area | | | | ure Extreme
ds < 1 m sec | | Sky Radiation | | |-------------------------------|----|---------|------|-----------------------------|-------|---------------------------|--| | | | Maximum | | Minimum | | Equivalent
Temperature | Equivalent | | | | Extreme | 95% | Extreme | 95% | Minimum
Extreme | Radiation
(cal cm ⁻² min ⁻¹) | | | °C | 43.9 | 41.7 | -23.3 | -21.7 | -30.0 | 0.28 | | Huntsville* | °F | 111 | 107 | -10 | -7 | -22 | | | D: 7 ++ | °C | 43.9 | | -30.6 | | -37.2 | 0.25 | | River Transportation** | °F | 111 | | -23 | | -3 5 | | | 01 +++ | °C | 37.8 | 31.7 | -12.8 | 7.8 | -17.8 | 0.35 | | New Orleans*** | ۰F | 100 | 89 | 9 | 46 | 0 | | | | °C | 40.6 | | -12.8 | | -17.8 | 0.35 | | Gulf Transportation** | ۰F | 105 | | 9 | | 0 | | | | °C | 37.2 | 30.0 | -3.9 | 12.2 | -15.0 | 0.36 | | Kennedy Space Center*** | ۰F | 99 | 86 | 25 | 54 | 5 | | | | °C | 37.2 | 31.7 | -3.9 | 6.7 | -15.0 | 0.36 | | Kennedy Space Center*** | °F | 99 | 89 | 25 | 44 | 5 | | | D | °C | 41.7 | | -12.8 | | 15.0 | 0.36 | | Panama Canal Transportation** | °F | 107 | | 9 | | 5 | | | Space and Missile Test Center | °C | 35.6 | 28.3 | ~1.1 | 0.0 | -15.0 | 0.36 | | (Vandenberg AFB, Calif.)**** | °F | 96 | 83 | 30 | 32 | 5 | | | W . C . T | °C | 46.1 | | -6.1 | | -17.8 | 0.35 | | West Coast Transportation** | ۰F | 115 | - | 21 | | . 0 | | | Sacramento*** | °C | 46.1 | 36.7 | -6.1 | 1.1 | -17.8 | 0.35 | | Sacramenro" "" | ۰F | 115 | 98 | 21 | 34 | 0 | | | M/Lian Comple A4::1- 0+++ | °C | 41.1 | 37.2 | -21.1 | -5.6 | -30.0 | 0.28 | | White Sands Missile Range*** | ۰F | 106 | 99 | -6 | 22 | -22 | | | Wallops Island*** | °C | 39.4 | 33.3 | -11.7 | -3.3 | -17.8 | 0.35 | | wallops island | °۴ | 103 | 92 | 11 | 26 | 0 | | | Edwards AFB**** | °C | 43.3 | 39.4 | -15.0 | -7.8 | -30.0 | 0.28 | | Luwulds AF B | ۰F | 110 | 103 | 5 | 18 | -22 | | ^{*}Percentiles based on the extreme maximum and minimum readings during each of past 60 years. ^{*}Percentiles based on the extreme maximum a **Use extreme values for 95 percentile. ***Percentiles based on hourly readings. ****Percentiles based on daily extreme readings. The 5th percentile value (level below which temperature will not go 5 percent of January days) is recommended for cold day design. The 95th percentile value (temperature which will not be exceeded 95 percent of July days) is recommended for hot day design ambient temperatures over finished surfaces. Various percentile values can be obtained by using figures 7 and 8 in conjunction with the following procedures: - 1. Find the mean temperature \overline{T} and standard deviation S_T from figure 7 or 8 with interpolation as necessary. - 2. Select the value for Y_S from the following tables to correspond with the desired percentile. #### **COLD TEMPERATURES** | Percentile | $\underline{Y_S}$ | |------------|-------------------| | 20 | -0.84 | | 10 | -1.28 | | 5 | -1.65 | | 2.5 | -1.96 | | 1 | -2.33 | #### HOT TEMPERATURES | Percentile | $\underline{\underline{Y}_{\underline{S}}}$ | |------------|---| | 80 | +0.84 | | 90 | +1.28 | | 95 | +1.65 | | 97.5 | +1.96 | | 99 | +2.33 | 3. To obtain the temperature \hat{T} in °F that applies to the selected percentile, substitute \hat{T} , S_T , and Y_S in the following equation $$\hat{T} = \bar{T} + S_T (Y_S)$$ Figure 7. Isotherms of January hourly surface temperatures. Approximate mean values (°F) are shown by solid lines, standard deviation values by broken lines. The approximations were made to give best estimates of lower (1 to 20 percentile) values by normal distribution (taken from ref. 56). Figure 8. Isotherms of July hourly surface temperatures. Approximate mean values (°F) are shown by solid lines, standard deviation values by broken lines. The approximations were made to yield the best estimates of upper (80 to 99 percentile) values by normal distribution (taken from ref. 56). #### 3.1.6 Extreme Air Temperature Change The following table gives extreme changes in air temperature during one hour and the associated changes in solar radiation for Kennedy Space Center, Wallops Island, White Sands Missile Range, and Edwards Air Force Base. | Temperature Change, °C (°F) | Associated Radiation Changes on Normal Surface,
cal cm-2 min-1 (Btu ft-2 hr-1) | |-----------------------------|---| | Increase of 10°C (18°F) | From 0.50 (110) to 1.85 (410) | | Decrease of 10°C (18°F) | From 1.85 (410) to 0.50 (110) | The 24-hour temperature change cycle that should be considered in design for Kennedy Space Center, Wallops Island, Space and Missile Test Center*, White Sands Missile Range, River Transportation, and Edwards Air Force Base are as follows: - Increase of 27.7°C (50°F) in air temperature during a five-hour period. - Constant air temperature during a four-hour period. - Decrease of 27.7°C (50°F) in air temperature during a five-hour period. - Constant air temperature for a ten-hour period. #### 3.1.7 Surface (Skin) Temperature of Object The skin temperature of an object is usually different from the air temperature. Figure 9 gives curves of air temperature versus skin temperature for a clear day and clear night. # 3.1.8 Compartment Temperatures The following compartment temperatures should be used for design of equipment on the ground without air conditioning. \geq 87.8°C (190°F) for a period of one hour. \geq 65.6°C (150°F) for a period of 6 hours. ^{*}At Vandenberg Air Force Base, California. Figure 9. Air temperature vs skin temperature with calm wind and emissivity equal to 1.0 (ref. 2). #### 3.2 Humidity #### 3.2.1 High Vapor
Concentration Figures 10 through 12 depict 24-hour relative humidity cycles with extreme high vapor concentration that should be considered in design because such conditions favor fungal and bacterial growth as well as corrosion (ref. 2). The associated wind speed is assumed to be less than 5 msec⁻¹. In addition to humidity, the vapor concentration, air temperature, and saturation temperature cycles are shown. Expected duration and ranges of humidity and associated temperature are given in table III for all locations except White Sands. High vapor concentration is less of a problem in the White Sands area where the mean annual rainfall is 10 inches, and the low levels of humidity generally prevail that are typical for southwest United States. #### 3.2.2 Low Vapor Concentration Table IV provides information on the duration and range of temperature and humidity associated with low vapor concentrations. The tables show data for high humidity-low temperature conditions and also for low humidity-high temperature conditions. For example, at Wallops Island during low humidity conditions, a vapor concentration of 4.5 g m⁻³ (2.0 grain ft⁻³) at a temperature of 28.9°C (84°F) and relative humidity of 15 percent must be considered for 6 hours of each 24-hour period. For the remaining 18 hours, a maximum relative humidity of 34 percent at an air temperature of 15.6°C (60°F) must be considered. These conditions could exist for as long as ten days. #### 3.2.3 Compartment Vapor Concentration Figure 13 shows a typical cycle of humidity and vapor concentration extremes for compartments. # 3.3 Precipitation #### 3.3.1 Rain The precipitation values in tables V and VI for air temperatures between 21.1°C (70°F) at night and 32.2°C (90°F) for day are adequate for most design problems within the specified areas although they are considerably less than world record extremes. The probability of precipitation not exceeding selected amounts of any one day at Kennedy Space Center is given in table VII. Figure 10. Extreme high vapor concentration cycle with assumed wind <5m sec⁻¹ for Huntsville, River Transportation, New Orleans, Gulf Transportation, Kennedy Space Center, and Wallops Island (ref. 2). Figure 11. Extreme high vapor concentration cycle with assumed wind of 5m sec-1 for Space and Missile Test Center (at Vandenberg AFB) and West Coast Transportation (ref. 2). Figure 12. Extreme high vapor concentration cycle with assumed wind of 5m sec⁻¹ for Panama Canal transportation (ref. 2). VAPOR CONCENTRATION (grain ft⁻³) TEMPERATURE (4°) ⁄о. Table III EXPECTED CONDITIONS FAVORING CORROSION, BACTERIAL, OR FUNGAL GROWTH* (ref. 2) | Location | Daily Relative
Humidity Range
(%) | Daily Air
Temperature Range,
°C (°F) | Consecutive
Days | |---|---|--|---------------------| | Huntsville, River & Gulf Transportations,
Kennedy Space Center, Wallops Island,
New Orleans | 75-100 | 22.8-27.8
(73-82) | 15 | | Panama Canal Transportation | 85-100 | 23.9-26.1
(75-79) | 30 | | Space and Missile Test Center, West
Coast Transportation, Sacramento** | 75–100 | 18.3-23.3
(65-74) | 15 | ^{*100%} relative humidity expected during 1/4 of each day (6 hrs) at the lower temperature. Any loss of water vapor from the air by condensation is replaced from outside sources to maintain at least the lower relative humidity at the higher temperature. #### 3.3.2 Snow #### 3.3.2.1 Loads The maximum snow load on horizontal surfaces at Huntsville, Wallops Island, and River Transportation Areas ranges from 25 kg m⁻² (5.1 lb ft⁻²) in a 24 hour period (equivalent to a 10 inch snowfall) to a maximum of 50 kg m⁻² (10.2 lb ft⁻²) in a 72 hour period. At New Orleans, Edwards Air Force Base, White Sands Missile Range, and Sacramento areas the maximum snow load on horizontal surfaces is 10 kg m⁻² (2.0 lb ft⁻²) in a 24 hour period. #### 3.3.2.2 Particle Size The following table gives expected particle sizes of snow at areas of interest. | | Particle Diameter | | Associated Parameters | | | | |--------------------------------------|-------------------|--------|-----------------------|----------------------------------|------------------|-----------------| | Launch/Transportation Areas | (mm) | (in.) | | Speed
(ft sec ⁻¹) | Air Temp
(°C) | erature
(°F) | | Huntsville | 0.1 | 0.0039 | | | | | | Wallops Island | | to | 10 | 19 | -17.8 | 0 | | River Transportation Areas | 5 | 0.20 | | | | ~ | | New Orleans | 0.5 | 0.020 | | | | | | West Coast Transportation Area | | to | 10 | 33 | -5.0 | 23 | | White Sands Missile Range Sacramento | 5 | 0.20 | | | | | ^{**}Corrosion only; because of low temperatures, bacteria and fungi are not significant. Table IV HUMIDITY DATA FOR LOW VAPOR CONCENTRATIONS (ref. 2) | | Hig | High Rel. Humidity (Ice or Water Formation) | or Water Forn | nation) | | Lo. | w Rel. Hu | Low Rel. Humidity (Drying and Splitting) | and Splitting) | | |--------------------|------------------------------|---|-----------------------------|---|------------------------------------|-------------------------------|---------------------------|--|--|---| | Location* | Time
Interval
(hr) | Air
Temperature
°C (°F) | Relative
Humidity
(%) | Vapor
Conc.
gm ⁻³
(grain ft ⁻³) | Time
Interval
(hr) | Air
Temperature
°C (°F) | ir
rature
(°F) | Relative
Humidity
(%) | Vapor
Conc.
g m ⁻³
(grain ft ⁻³) | Consecutive
Days | | | | | 00. | 2.1 | 9 | 28.9 | (84) | 15 | 4.5 | o. | | ∢ | 24 | (11) | 001-86 | (0.9) | 81 | 15.6 | (09) | Max of 34 | (2.0) | 2 | | | | | 5 | 4.2 | 8 | 22.2 | (72) | 56 | 5.6 | 2 | | Φ. | 24 | -2.2 (28) | 001-86 | (1.8) | 16 | 15.6 | (09) | Max of 42 | (2.4) | 2 | | | ; | | | 4.2 | 4 | 37.8 | (100) | 11 | 4.8 | 5 | | U | | -2.2 (28) | 001-86 | (1.8) | 20 | 21.1 | (02) | Max of 26 | (2.1) | 2 | | | | | 9 | 3.1 | 4 | 37.8 | (100) | 22 | 10.1 | 2 | | Δ | 24 | -6.1 (21) | 001-86 | (1.4) | 20 | 21.1 | (20) | Max of 55 | (4.4) | 2 | | *Key to locations: | A Hunts
Wallop
Missile | A Huntsville, River Transportation,
Wallops Island, White Sands
Missile Range | | B New Orleans, Gulf Transportation,
Panama Canal Transportation,
Kennedy Space Center | If Transportation
ansportation, | e. | C Space
Test (
AFB, | C Space and Missile
Test Center (Vandenberg
AFB, Calif.) | D West | D West Coast Transportation
and Sacramento | Figure 13. Moisture cycle for compartments (ref. 2). Table V EXTREME RAINFALL PARAMETERS FOR HUNTSVILLE, KENNEDY SPACE CENTER, SPACE AND MISSILE TEST CENTER*, SACRAMENTO, EDWARDS AIR FORCE BASE, RIVER TRANS-PORTATION AREAS, WALLOPS ISLAND, AND WHITE SANDS MISSILE RANGE (ref. 2) | D | | Period | | | |------------------------------|-------|--------|--------|--| | Parameter | 1 min | 1 hr | 24 hrs | | | Total Amount (mm) | 8 | 64 | 311 | | | (in.) | 0.3 | 2.5 | 12.2 | | | Rate (mm/hr) | 492 | 64 | 13 | | | (in ./hr) | 19.4 | 2.5 | 0.5 | | | Average Drop Diameter (mm) | 3.0 | 2.0 | 1.5 | | | Large Drop Diameter (mm) | 6.0 | 5.0 | 4.5 | | | Average Rate of Fall (m/sec) | 8.5 | 7.3 | 6.4 | | | Peak Wind Speed (m/sec) | 30 | 20 | 20 | | | Average Wind Speed (m/sec) | 17 | 6 | 4.5 | | ^{*}At Vandenberg Air Force Base, California. Table VI EXTREME RAINFALL PARAMETERS FOR GULF TRANSPORTATION AREA, PANAMA CANAL, AND NEW ORLEANS (ref. 2) | | | Period | | |------------------------------|-------|--------|--------| | Parameter | 1 min | 1 hr | 24 hrs | | Total Amount (mm) | 13 | 102 | 508 | | (in.) | 0.5 | 4 | 20 | | Rate (mm/hr) | 787 | 102 | 21 | | (in./hr) | 31.0 | 4.0 | 0.8 | | Average Drop Diameter (mm) | 2.1 | 2.0 | 1.6 | | Large Drop Diameter (mm) | 6.0 | 5.5 | 5.0 | | Average Rate of Fall (m/sec) | 7.0 | 7.0 | 7.0 | | Peak Wind Speed (m/sec) | 16 | 16 | 16 | | Average Wind Speed (m/sec) | 4 | 4 | 4 | Table VII PROBABILITY THAT PRECIPITATION WILL NOT EXCEED A SPECIFIC AMOUNT IN ANY ONE DAY, KENNEDY SPACE CENTER (ref. 2) | Amount (in.) | Jan
(%) | Feb
(%) | Mar
(%) | Apr
(%) | May
(%) | June
(%) | July
(%) | Aug
(%) | Sept
(%) | Oct
(%) | Nov
(%) | Dec
(%) | |--------------|------------|------------|------------|------------|------------|-------------|-------------|------------|-------------|------------|------------|--------------| | 0.00 | 79.0 | 75.7 | 68.8 | 75.6 | 76.3 | 59.4 | 61.8 | 59.1 | 52.8 | 65.6 | 75.0 | 75.8 | | 0.05 | 86.6 | 82.8 | 73.7 | 85.5 | 84.4 | 68.9 | 69.4 | 66.1 | 63.3 | 73.1 | 81.7 | 86.6 | | 0.20 | 90.3 | 86.4 | 80.1 | 90.0 | 91.4 | 74.4 | 79.6 | 74.7 | 73.3 | 82.3 | 89.4 | 92.5 | | 0.50 | 93.0 | 89.3 | 87.1 | 95.0 | 95.7 | 86.1 | 87.1 | 83.9 | 83.9 | 90.3 | 92.8 | 95. <i>7</i> | | 1.00 | 96.2 | 96.4 | 95.7 | 97.8 | 99.5 | 96.1 | 94.1 | 92.5 | 93.9 | 96.8 | 96.7 | 98.4 | | 2.00 | 98.9 | 100.0* | 98.9 | 100.0* | 100.0* | 98.9 | 97.3 | 98.4 | 97.8 | 100.0* | 100.0* | 100.0* | | 5.00 | 100.0* | 100.0* | 99.5 | 100.0* | 100.0* | 100.0* | 100.0* | 100.0* | 100.0* | 100.0* | 100.0* | 100.0* | ^{*}Although the available data indicate no chance of exceeding certain amounts of precipitation during most of the months, it should be realized that the length of the data period is not long and that there is always a chance of any meteorological extreme of record being exceeded (ref. 2). #### 3.3.3 Hail #### 3.3.3.1 Density, Loads and Wind Speed Although hail has a higher density than snow, $0.80 \,\mathrm{g} \,\mathrm{cm}^{-3}$ (50 lb ft⁻³) as compared to $0.24 \,\mathrm{g}
\,\mathrm{cm}^{-3}$ (15 lb ft⁻³) for snow, the extreme load from hail will not exceed the extreme snow load at the areas specified in section 3.3.2.1. Therefore, the snow load design will adequately cover any hail loads expected. Likewise, the wind speed associated with snow (10 m sec⁻¹ or 33 ft sec⁻¹) should be used for hail. Hail occurs in about one out of 400 thunderstorms. # 3.3.3.2 Huntsville, River Transportation, Gulf Transportation, New Orleans, Wallops Island, Edwards Air Force Base, and White Sands Missile Range The maximum hailstone size is 50 mm (2 in.) in diameter with an occurrence probability of one time in 15 years. Damaging hailstorms occur most frequently between 3 p.m. and 9 p.m. from March through September. April is the month of highest frequency-of-occurrence of hailstorms for Huntsville, River Transportation, and Gulf Transportation. March is the month of highest frequency-of-occurrence of hailstorms for Edwards Air Force Base and White Sands Missile Range, and May is the month of the highest frequency-of-occurrence of hailstorms for Wallops Island. The period of large hail (over 25 mm in diameter) will not be expected to last more than 15 minutes and should have a maximum total accumulation of 50 mm (2 in.) for depth of hail-stones on horizontal surfaces. Velocity of fall equals 30.5 m sec⁻¹ (100 ft sec⁻¹) for each stone. ### 3.3.3.3 Kennedy Space Center A maximum hailstone size of 25.4 mm (1 in.) in diameter once in 30 years may be expected. Damaging hailstones occur most frequently between 3 p.m. and 9 p.m. during April through June. May is the month of highest frequency for hailstorms. The period of large hail will not be expected to last more than 15 minutes and should have a maximum total accumulation of 12.5 mm (0.5 in.) for depth of hailstones on horizontal surfaces. Velocity of fall equals 20 m sec⁻¹ (66 ft sec⁻¹). #### 3.4 Surface Pressure Table VIII gives extreme values of surface pressure for the locations of interest. Figure 14 shows distributions of station pressure extremes for the contiguous United States. Figures 15 through 18 are graphs of extreme station pressure versus elevation above mean sea level. Inserts show the geographical areas to which the curves apply. Based on the available past record of extreme pressures, the graphs indicate the extreme pressures that can be expected at a given elevation above mean sea level. Hurricane effects are also indicated in figures 16 and 18 for those regions where they are significant. Central pressure in tornadoes may be even lower than that in hurricanes, but such data are not included herein. ## 3.5 Atmospheric Electricity #### 3.5.1 Fair-Weather Atmospheric Potential Gradient A value of 300 volts m⁻¹ can be used at all locations to approximate the fair-weather atmospheric potential gradient at the surface of the Earth. ### 3.5.2 Disturbed Atmospheric Potential Gradient #### 3.5.2.1 Normal Disturbances The normal variations in electrical fields are disturbed by smoke, haze and fog, clouds, precipitation, and traveling air masses. These variations range from +2000 to -2000 volts m⁻¹, and can change polarity rapidly. #### 3.5.2.2 Major Disturbances (Thunderstorms) (a) Frequency Variation with Location - The number of days per year on which thunder is heard is called the isoceraunic level. When multiplied by 0.23 the isoceraunic level gives an indication of the number of lightning flashes which reach the earth per square mile Table VIII SURFACE PRESSURE EXTREMES (ref. 2) | | | | | | | | | | | r | | | | | | |--|---------|------------------------|--------------|----------------------------|--------------|--------------------------|---|------------------------|--------------|---------------------------------|----------------|---------------------------|--------------|------------------------|--------| | I) of
dard | Minimum | 432 | 1417 | 516 | 1693 | 948 | 3110 | 166 | 544 | 617 | 2024 | 1614 | 5295 | 747 | 2452 | | tion (from mean sea leve
ralent Station with Stanc
Atmospheric Conditions | Mean | 202 | 663 | 106 | 348 | 0 | 0 | -40 | -133 | 0 | 0 | 1216 | 3989 | 902 | 2316 | | Elevation (from mean sea level) of
Equivalent Station with Standard
Atmospheric Conditions | Maximum | -92 | -302 | -238 | -781 | -285 | -935 | -185 | 909- | -265 | -882 | 988 | 2907 | 664 | 2180 | | w – | Units | ٤ | # | ٤ | # | ε | # | ٤ | # | ε | ŧŧ | ш | # | ٤ | # | | | Minimum | 00096 | 13.9 | 95000** | 13.8** | 00006 | 13.1** | 99250 | 14.4 | 93800 | 13.6 | 82800 | 12.0 | 92000 | 13.3 | | Pressure | Mean | 00886 | 788 | 100000 | 14.5 | 101325 | 14.7 | 101750 | 14.8 | 101325 | 14.7 | 00088 | 12.8 | 93500 | 13.6 | | | Maximum | 102500 | 14.9 | 104400 | 15.1 | 105000 | 15.2 | 103550 | 15.0 | 104800 | 15.2 | 90700 | 13.2 | 00056 | 13.8 | | Units | | newton m ⁻² | mb
Ib in2 | newton m ⁻² | mb
lb in2 | newton m ⁻² | mb
Ib in2 | newton m ⁻² | mb
'ul ql | newton m ⁻² | mb
'u' ql | newton m ⁻² | mb
lb in2 | newton m ⁻² | lb in2 | | Area | | Huntsville | | River Transportation Areas | | New Orleans, Gulf Trans- | portation Area, Panama Canal,
and Wallops Island | Kennedy Space Center | | Space and Missile Test Center,* | and Sacramento | White Sands Missile Range | | Edwards Air Force Base | | *At Vandenberg Air Force Base, California **During hurricane conditions Figure 14. Extreme station pressures in the United States mb (10^{-2} newton m⁻²) (ref. 28). Figure 15. Extreme pressure values versus elevation above mean sea level for Western United States (ref. 2). Figure 16. Extreme pressure values versus elevation above mean sea level for Northeastern United States (ref. 2). Figure 17. Extreme pressure values versus elevation above mean sea level for Southeastern United States (ref. 2). Figure 18. Extreme pressure values versus elevation above mean sea level for Central United States (ref. 2). per year (ref. 42). Table IX gives the isoceraunic level for specific locations and seasonal variation. The likelihood of thunderstorms also varies with time of day with afternoon hours having greater chance for thunderstorms at every location of interest except on West Coast. (b) Frequency Variation With Height of Structure - The probability of direct lightning strikes to buildings and other structures depends not only on the isoceraunic level but also on the hieght of the structure. The following table shows the number of strikes at different heights for Kennedy Space Center (ref. 42). Variation with height for other areas would change approximately in proportion to the change in isoceraunic levels. | Height | (m) | 30.5 | 61.0 | 91.4 | 121.9 | 152.4 | 182.9 | 213.4 | |-------------------------|------|------|------|------|-------|-------|-------|-------| | rieigiii | (ft) | 100 | 200 | 300 | 400 | 500 | 600 | 700 | | (Average A
Number of | | 0.4 | 1.1 | 2.3 | 3.5 | 4.4 | 5.3 | 5.8 | #### 3.5.3 Characteristics of Lightning Flashes Although only about 20 percent of the lightning flashes occur between cloud and ground, they are important because of their destructive potential. Figure 19 shows the generalized wave shape of discrete negative current cloud-to-ground lightning strokes on the basis of accumulated records (ref. 43). This type of stroke occurs when the stepped leader is initiated from a cloud with the leader propagating downward to the ground. The current buildup is rapid, reaching a peak value within $10\,\mu\text{sec}$ for the first stroke, but subsequent return strokes in the same flash may reach peak values in less than $1\,\mu\text{sec}$ (ref. 40). The current after each stroke decreases exponentially. #### 3.5.3.1 Peak Currents Figure 20 shows the statistical distribution of maximum peak currents in lightning strokes. Table X gives characteristics of lightning flashes. New measurements indicate that positive currents have highest peak current values. A value of 208 000 amperes has been measured at Mount San Salvatore, Switzerland before failure of the recording instrument*. #### 3.5.3.2 Lightning Characteristics Table X and the following paragraphs present the lightning characteristics that should be considered in design. 1. On the launch pad or during ground transportation—An average peak current of 20 000 amperes can be expected. The peak current flow is often reached 6 microseconds after start of stroke, with a fall to one-half the peak value in 24 microseconds. A total flash charge of 5 coulombs is transmitted to the earth with 90 percent of the current flow after initiation of the first stroke. Additional strokes have about the same currents with peaks of the current at 10 millisecond intervals. The maximum peak current will not be greater than 100 000 amperes in 98 percent of the strokes. This peak current flow is reached in 10 microseconds after start of the ^{*}Private communication from K. Berger, Technische Hochschule and High Voltage Research Committee, Zurich, Switzerland. Figure 19. Generalized wave shape of discrete lightning-stroke current. stroke, and the current then falls to one-half the peak value in 20 microseconds. A total stroke charge of 20 coulombs is transmitted to the earth, with 95 percent of the current flow, after the initiation of the first stroke, at less than 5 000 amperes. 2. Inflight triggered lightning—The space vehicle in flight should be capable of withstanding an electrical discharge from triggered lightning. The characteristic of such a discharge is expected to be an average peak current of about 20 000 amperes. The peak current flow is reached in 6 microseconds after the start of the stroke, with a fall to one-half the peak value in 24 microseconds. After the current drops to 185 amperes, it will remain close to that level for at least 175 milliseconds (175 000 µsec) before falling to zero. There will be only one stroke in the
discharge called a long-continuing-current discharge. Table IX FREQUENCY OF THUNDERSTORM DAYS (ISOCERAUNIC LEVEL) (ref. 2) | | Mean Number | | | | Thund | erstorm [| Jays (N | mber) a | nd Perce | nt of An | Thunderstorm Days (Number) and Percent of Annual Total (%) | (%) lo | i i | | |--|----------------------------------|-----------|-----------|------------|-----------|------------|--------------|-------------|--------------|-------------|--|------------|--------------|-----------| | Location | of Thunderstorm
Days Per Year | Units | Jan. | Feb. | Mar. | Apr. | Мау | June | yly | Aug. | Sept. | Oct. | Nov. | Dec. | | Huntsville | 70 | %
days | 0.70 | 3. | 4.20 | 8.60 | 11 7.70 | 19 | 22
15.40 | 18
12.60 | 6.30 | 0.70 | 0.70 | 0.70 | | River Transportation Areas
and New Orleans | 75 | %
days | 3,25 | 3 2.25 | 3.75 | 3.75 | 8 | 16
12.0 | 21
15.75 | 20
15.0 | 10, 7.5 | 3 2.25 | 3 2.25 | 3.25 | | Gulf Transportation Area | 8 | %
days | 0.90 | - 0 | 3.60 | 1.80 | 9.10 | 18
16.20 | 24
21.60 | 23
20.70 | 12
10.80 | 3.60 | 1
0.90 | 0.90 | | Kennedy Space Center | 70.09 | %
days | 0.77 | 1.94 | 3.00 | 4.02 | 9.73
6.82 | 18.55 | 21.27 | 20.23 | 13.22 | 3.89 | 1.18
0.82 | 0.92 | | Panama Canal | 100 | %
days | 0.1 | 1.0 | 4.4 | 2.0 | 9.0 | 18
18.0 | 24
24.0 | 23
23.0 | 12
12.0 | 4.0 | 1.0 | 1.0 | | West Coast Transportation | 9 | %
qays | 9.54 | 11 0.66 | 19 | 13 0.78 | 7 0.42 | 0.24 | 3 0.18 | 0.42 | 0.48 | 8
0.48 | 3
0.24 | 8
0.48 | | Space and Missile Test Center* | 2 | %
days | 5 | 15
0.3 | 15
0.3 | 5 0.1 | 0.04 | 1.5 | 10 | 10
0.2 | 25
0.5 | 1.5 | 5
0.1 | 5
0.1 | | Sacramento | 4 | %
days | 6
0.24 | 16
0.64 | 12 0.48 | 15 | 9.54 | 6 0.24 | 3 0.12 | 3.12 | 0.40 | 12
0.48 | 5
0.20 | 3
0.12 | | Wallops Island** | 40.6 | %
days | 0.5 | 1.2 | 5.2 | 3.4 | 12.6 | 17.2 | 21.7 | 20.4
8.3 | 7.9 | 3.2 | 1.0 | 0.7 | | White Sands Missile Range*** | 38.1 | %
days | 0.8 | 0.1 | 1.8 | 4.7
1.8 | 7.6 | 15.2
5.8 | 30.5
11.6 | 23.9 | 8.7
3.3 | 5.2 | 0.5 | 1.0 | | Edwards AFB, Calif. | 4.3 | days | 2.3 | 2.3 | 2.3 | 7.0 | 4.7 | 2.3 | 23.3 | 25.6 | 20.9 | 7.0 | 2.3
0.1 | 0 | | Constitution of the Consti | | | | | | | | | | | | | | | *At Vandenberg Air Force Base, California **Data from Norfolk, Virginia ***Data from Holloman Air Force Base, New Mexico Figure 20. Distribution of peak currents in lightning strokes and currents discharged by arresters (ref. 38). Table X CHARACTERISTICS OF LIGHTNING DISCHARGES | Remarks | | | | | Peak current
exceeding 100 000 | amp have been
measured about
2 percent of the
time. | | | Average current value of 185 amp for long periods (175 millisec) | |---|----------------------------|----------------------|---------------------------------------|--------|-----------------------------------|--|--------------------------------------|------------------------------|--| | Average
Time
Between | Strokes
(millisec) | | | | 04 | | | | | | Average
Number | ot
Strokes | - | | _ | 3 to 4 | | | - | _ | | Average
Total
Duration | ot
Stroke
(millisec) | 300 | | 20 | 0.3 | | | 20 | 500 | | int of
erred | Total
(coul) | 1-5 | | 'n | 4-20 | | | S. | 12-40 | | Average Amount of
Charge Transferred | Per Stroke
(coul) | 1-5 | | 1–5 | 5 | | | 1-5 | 12-40 | | Maximum
Rate of | Current (amp/µsec) | 100-500 | | | 10 000 | | | | 000 01 | | Average
Peak
Current | per
Stroke
(amp) | 100-2000 | | 100 | 20 000 | | | 100 | 20 000 | | | Type of Lightning | Intercloud lightning | Discrete lightning strokes to ground- | Leader | Return stroke | | Long-continuing
current lightning | strokes to ground—
Leader | Return stroke | • # REFERENCES - 1. Anon.: Ground Winds, Space Vehicle Design Criteria (Environment). prepared by TRW Systems Group, Redondo Beach, Calif. for NASA Marshall Space Flight Center, Contract NAS8-21441, July 1969. - 2. Daniels, G. E., ed.: Terrestrial Environment (Climatic) Criteria Guidelines for Use on Space Vehicle Development, 1971 Revision. NASA TMX-64589, May 10, 1971. - 3. Anon.: Prelaunch Ground Wind Loads. NASA SP-8008, August 1968. - 4. Anon.: Solar Electromagnetic Radiation. NASA SP-8005, Rev. April 1971. - 5. Gates, D. M.: Spectral Distribution of Solar Radiation at the Earth's Surface. Science, vol. 151, 1966, pp. 523-529. - 6. Drummond, A. J.: "Precision Radiometry and Its Significance in Atmospheric and Space Physics," Advances in Geophysics, vol. 14, Academic Press, New York, 1970. - 7. Stair, R.; Johnston, R. G.; and Bagg, T. C.: Spectral Distribution of Energy from the Sun. J. Res. Natl. Bur. Std., vol. 53, no. 2, Aug. 1954, pp. 113-119. - 8. Stair, R.; and Johnston, R. G.: Preliminary Spectroradiometric Measurements of the Solar Constant. J. Res. Natl. Bur. Std., vol. 57, no. 4, Oct. 1956, pp. 205-211. - 9. Moon, P.: Proposed Standard Solar Radiation Curves for Engineering Use. J. Franklin Inst., vol. 230, Nov. 1940, pp. 583-617. - 10. Bennett, O.: Frequency of Daily Insolation in Anglo North America During June and December. Solar Energy, vol. XI, no. 1, January-March 1967, pp. 41-55. - 11. Daniels, G. E.: Frequency Distribution of Solar Radiation at Apalachicola, Florida, and Santa Maria, California. NASA Aero-Astrodynamics Research Review, no. 7, NASA TMX-53782, Oct. 1968, pp. 170-183. - 12. Tattelman, P. I.; et al.: World Frequency of High Temperature. AFCRL-69-0348, Air Force Cambridge Research Laboratories, L. G. Hanscom Field, Bedford, Mass., Aug. 1969. - 13. Anon.: Climatic Extremes for Military Equipment. MIL-STD-210A, 1957. - 14. Sharon, D.: The Distribution of the Longest Temperature-Duration in a Month. TR 69-35-ES-43, U.S. Army Natick Laboratories, Natick, Mass., Dec. 1968. - 15. Gringorten, I. I.: A Stochastic Model of the Frequency and Duration of Weather Events. J. Appl. Meteorol., vol. 5, no. 5, Oct. 1966, pp. 606-624. - 16. Westbrook, J. H.: Relationship of Hourly Durations to the Daily Maximum Temperature. TR 69-87-ES-48, U.S. Army Natick Laboratories, Natick, Mass., June 1969. - 17. Court, A.: Duration of Very Hot Temperatures. Bull. Am. Meteorol. Soc., vol. 33, no. 4, 1952, pp. 140-149. - 18. Anon.: Handbook of Geophysics and Space Environments. Air Force Cambridge Research Laboratories, McGraw-Hill, New York, 1965. - 19. Westbrook, J. H.: A Method for Predicting the Probable Hourly Duration of High Temperatures. U.S. Army Natick Research Laboratories, Natick, Mass., 1962. - Cavell, W. W.; and Cox, R. H.: Temperature Data on Standard and Experimental Cartridges in Pilot Ejection Devices in a B47E Aircraft Stationed at Yuma, Arizona. Memo Rpt. No. M60-16-1, Frankford Arsenal, Pitman-Dunn Laboratories Group, Philadelphia, Pa., 1960. - 21. Porter, W. L.: "Occurrence of High Temperatures in Standing Boxcars," TR EP-27, Headquarters Quartermaster Research and Development Center, U.S. Army, Natick, Mass., February 1956. - 22. Showalter, A. K.: "State-of-the-Art Survey on the Application of Hygrometry to Meteorology," Humidity and Moisture Measurement and Control in Science and Industry. Vol. II, Applications, Reinhold Publishing Corp., New York, 1965. - 23. Dodd, A. V.: Considerations in Revisions of Army Climatic Criteria. Institute of Environmental Sciences, 1968 Proceedings, 29 April 1 May 1968, pp. 571-575. - 24. Woodward, A. A., Jr.; and Hicks, S. A.: High Temperature High Humidity Environments. Institute of Environmental Sciences, 1964 Proceedings, April 1964, pp. 195-203. - 25. Gringorten, I. I.; et al.: Atmospheric Humidity Atlas Northern Hemisphere. AFCRL-66-621, Air Force Cambridge Research Laboratories, L. G. Hanscom Field, Bedford, Mass.,
Aug. 1966. - 26. Dodd, A. V.: Areal and Temporal Occurrence of High Dew Points and Associated Temperatures. Technical Report 70-4-ES, United States Army, Natick Laboratories, Natick, Massachusetts, August 1969. - 27. Anon.: Rainfall Rates Applicable to MIL-STD-210 Area and Risk Considerations. Preliminary Report, prepared for SAES by AFCRL, June 3, 1969. - 28. Daniels, G. E.: Values of Extreme Surface Pressure for Design Criteria. Institute of Environmental Sciences, 1965 Proceedings, April 1965, pp. 283-288. - 29. Ludlum, D. M.: Extremes of Atmospheric Pressure in the United States. Weatherwise, vol. 15, no. 3, 1962, pp. 106-115. - 30. Court, A.: Improbable Pressure Extreme: 1070 mb. Bull. Am. Meteorol. Soc., vol. 50, no. 4, 1969, pp. 248-250. - 31. Bradley, J. H.: Reply to "Improbable Pressure Extreme: 1070 mb." Bull. Am. Meteorol. Soc., vol. 50, no. 4, 1969, pp. 250-251. - 32. Loewe, F.: More on "Improbable Pressure Extreme: 1070 mb." Bull. Am. Meteorol. Soc., vol. 50, no. 10, 1969, pp. 804-805. - 33. Court, A.; and Salmela, H. A.: Improbable Weather Extremes and Measurement Needs. Bull. Am. Meteorol. Soc., vol. 44, 1963, pp. 571-575. - 34. Bradley, J. H.: On Pressure Maxima. Bull. Am. Meteorol. Soc., vol. 45, 1964, p. 708. - 35. Johnson, J. C.: Physical Meteorology. The MIT Press, Massachusetts Institute of Technology, Cambridge, Mass., 1954. - 36. Arrowsmith, E. B.: Lightning Prediction and Protection Techniques. Rpt. No. TOR-669 (6540)-4, Aerospace Corporation, El Segundo, Calif., Oct. 1965. - 37. Loeb, L. B.: The Mechanisms of Stepped and Dart Leaders in Cloud-to-Ground Lightning Strokes. J. Geophys. Res., vol. 71, no. 20, Oct. 1966, pp. 4711-4721. - 38. Beck, E.: Lightning Protection for Electric Systems. McGraw-Hill, New York, 1954. - 39. Neuberger, H.: Introduction to Physical Meteorology. The Pennsylvania State University, University Park, Pa., 1957. - 40. Israel, H.: "The Atmospheric Electric Field and Its Meteorological Causes," Thunderstorm Electricity, H. R. Byers, ed., The University of Chicago Press, 1953, pp. 4-23. - 41. Imianitov, I. M.; and Chubarina, E. V.: "The Structure and Origin of the Atmospheric Electric Field," Studies of Clouds, Precipitation and Thunderstorm Electricity, N. I. Vul'fson and L. M. Levin, eds., American Meteorological Society, Boston, Mass., Feb. 1965, pp. 257-268. - 42. Gish, O. H.: "Universal Aspects of Atmospheric Electricity," The Compendium of Meteorology. T. F. Malone, ed., American Meteorological Society, Boston, Mass., pp. 101-119. - 43. Mason, B. J.: The Physics of Clouds. Oxford at the Clarendon Press, 1957. - 44. Israel, H.: Synoptical Researches on Atmospheric Electricity. Proceedings on the Conference on Atmospheric Electricity, R. E. Holzer and W. E. Smith, eds., AFCRC-TR-55-222, Geophysical Research Paper No. 42, Geophysics Research Directorate, Air Force Cambridge Research Center, Air Research & Development Command, pp. 11-20. - 45. Kawano, M.: "The Local Anomaly of the Diurnal Variation of the Atmospheric Electric Field," Recent Advances in Atmospheric Electricity. L. G. Smith, ed., Pergamon Press, New York, May 1958, pp. 161-173. - 46. Muller-Hillebrand, D.: "Lightning Protection," Problems of Atmospheric and Space Electricity. S. C. Coroniti, ed., Elsevier Publishing Company, New York, 1965. - 47. Vonnegut, B.: Some Facts and Speculations Concerning the Origin and Role of Thunderstorm Electricity. Meteorological Monographs, vol. 5, no. 27, American Meteorological Society, Boston, Mass., 1963, pp. 224-241. - 48. Chalmers, J. A.: Atmospheric Electricity. Pergamon Press, New York, 1967. - 49. Uman, M. A.: Lightning. McGraw-Hill, New York, 1969. - 50. Hagenguth, J. H.: The Lightning Discharge. The Compendium of Meteorology. T. F. Malone, ed., American Meteorological Society, Boston, Mass., 1952, pp. 136-143. - 51. Schonland, B. F. J.: "The Lightning Discharge," Handbuch der Physik. S. Flugge, ed., vol. 22, Springer-Verlag, Berlin, 1956, pp. 576-628. - 52. Berger, K.: Novel Observations on Lightning Discharges: Results of Research on Mount San Salvatore. J. Franklin Inst., vol. 283, no. 6, June 1967, pp. 478-525. - 53. Malan, D. J.: Physics of Lightning. The English Universities Press, Ltd., London, 1963. - 54. Harder, E. L.; and Clayton, J. M.: "Power-Line Protection," Thunderstorm Electricity. Byers, ed., The University of Chicago Press, 1953, pp. 335-344. - 55. Brewster, H. D.; and Hughes, W. C.: Lightning Protection for Saturn Launch Complex 39. TR-4-28-2-D, Launch Support Equipment Engineering Division, NASA-Launch Operations Center, Cape Kennedy, Fla., Oct. 1963. - 56. Valley, S. L.: Handbook of Geophysics and Space Environments. McGraw-Hill, New York, 1965. - 57. Huschke, R. E., ed.: Glossary of Meteorology. American Meteorological Society, Boston, Mass., 1959. # APPENDIX A GLOSSARY* - Absorptivity The ratio of the amount of radiant energy absorbed by a substance to the total amount incident upon that substance. By Kirchoff's law the absorptivity of any surface is equal to its emissivity when each is taken with reference to the same wavelength and surface temperature. - Air Mass The amount of atmosphere that the solar radiation passes through. When the Sun is at the zenith and the observer is at sea level at normal atmospheric pressure, the solar radiation passes through one air mass - Atmospheric Electric Field The electrical force exerted on a unit positive charge at a given point in the atmosphere, usually expressed in terms of volts per unit length. - Black Body An object which absorbs all incident radiation in all wavelengths. It also emits radiation at all wavelengths, and does so with maximum possible intensity for any given temperature. - Diffuse Sky Radiation The solar radiation reaching the Earth's surface after having been scattered from the direct solar beam by molecules or suspensoids in the atmosphere. It is measured on a surface after the direct solar radiation is subtracted from the total radiation received on a horizontal surface. - **Direct Solar Radiation** Radiation received on a surface directly from the sun, and does not include diffuse sky radiation. - Diurnal Pertaining to actions which are completed within 24 hours, and which recur every 24 hours. - Emissivity The ratio of the emittance of a given surface at a specified wavelength and temperature to the emittance of an ideal black body at the same wavelength and temperature. - Emittance A measure of the total radiant energy emitted per unit time per unit area of emitting surface. - **Isoceraunic Level** The number of thunderstorm days per year. - **Isotherm** A line of equal or constant temperature. - **Lightning Flash** The total observed luminous phenomenon which is usually composed of several lightning strokes. - Lightning Stroke Any one of the leader-return stroke phases in a lightning flash. - Negative Current Lightning Stroke A lightning stroke that occurs between the normal configuration of negatively charged cloud and positively charged ground. This term is used without respect to direction of the stroke as, in either case, the charge transferred to ground is negative. ^{*}Reference 57 was used extensively and other references to a lesser degree for the definitions given here. - Percentile The percentage of time that a variable does not exceed a given magnitude. - Positive Current Lightning Stroke A lightning stroke between ground and cloud that occurs between the less frequent configuration of a positive cloud and negative ground. This term is used without respect to direction of the stroke as, in either case, the charge transferred to ground is positive. - Pyranometer An instrument which measures the combined intensity of incoming direct solar radiation and diffuse sky radiation. Different models exist, but in principle they generally consist of a thermopile type of sensor, either with a single blackened receiver or a differential arrangement of two receivers one being black and the other white. The emf generated in the thermopile circuit is closely proportional to the incident radiation. - Relative Humidity The ratio of the fraction of water vapor in a given volume of air to the fraction that the same volume of air at the same temperature would hold if saturated. - **Return Lightning Stroke** The intensely luminous streamer of high current that follows the leader process but in the opposite direction. - **Solar Constant** The rate at which solar radiation is received outside the Earth's atmosphere on a surface normal to the incident radiation, and at the Earth's mean distance from the Sun. - **Spectral** A term used to describe the distribution of energy, e.g., solar energy, arranged according to wavelength or frequency. - Stepped Leader The initial streamer of a lightning flash. A faint luminous process with current of the order of a few hundred amperes which establishes a channel for subsequent strokes. - Vapor Concentration Synonomous with absolute humidity. The mass of water vapor present in a unit volume, i.e., the density of the water vapor content. # NASA SPACE VEHICLE DESIGN CRITERIA MONOGRAPHS | ENVIRONMENT | | |-------------|---| | SP-8005 | Solar Electromagnetic Radiation, revised May 1971 | | SP-8010 | Models of Mars Atmosphere (1967), May 1968 | | SP-8011 | Models of Venus Atmosphere (1968), December 1968 | | SP-8013 | Meteoroid Environment Model-1969 (Near Earth to Lunar Surface), March 1969 | | SP-8017 | Magnetic Fields-Earth and Extraterrestrial, March 1969 | | SP-8020 | Mars Surface Models (1968), May 1969 | | SP-8021 | Models of Earth's Atmosphere (120 to 1000 km), May 1969 | | SP-8023 | Lunar Surface Models, May 1969 | | SP-8037 | Assessment and Control of Spacecraft Magnetic Fields, September 1970 | | SP-8038 | Meteoroid Environment Model-1970 (Interplanetary and Planetary), October 1970 | | SP-8049 | The Earth's Ionosphere, March 1971 | | SP-8067 | Earth Albedo
and Emitted Radiation, July 1971 | | SP-8069 | The Planet Jupiter (1970), December 1971 | | SP-8084 | Surface Atmospheric Extremes (Launch and Transportation Areas),
May 1972 | | SP-8085 | The Planet Mercury (1971), March 1972 | | STRUCTURES | | | SP-8001 | Buffeting During Atmospheric Ascent, revised November 1970 | | SP-8002 | Flight-Loads Measurements During Launch and Exit, December 1964 | | SP-8003 | Flutter, Buzz, and Divergence, July 1964 | | SP-8004 | Panel Flutter, July 1964 | | SP-8006 | Local Steady Aerodynamic Loads During Launch and Exit, May 1965 | | SP-8007 | Buckling of Thin-Walled Circular Cylinders, revised August 1968 | | SP-8008 | Prelaunch Ground Wind Loads, November 1965 | | SP-8009 | Propellant Slosh Loads, August 1968 | | SP-8012 | Natural Vibration Modal Analysis, September 1968 | | | | | SP-8014 | Entry Thermal Protection, August 1968 | |---------|--| | SP-8019 | Buckling of Thin-Walled Truncated Cones, September 1968 | | SP-8022 | Staging Loads, February 1969 | | SP-8029 | Aerodynamic and Rocket-Exhaust Heating During Launch and Ascent, May 1969 | | SP-8031 | Slosh Suppression, May 1969 | | SP-8032 | Buckling of Thin-Walled Doubly Curved Shells, August 1969 | | SP-8035 | Wind Loads During Ascent, June 1970 | | SP-8040 | Fracture Control of Metallic Pressure Vessels, May 1970 | | SP-8042 | Meteoroid Damage Assessment, May 1970 | | SP-8043 | Design-Development testing, May 1970 | | SP-8044 | Qualification testing, May 1970 | | SP-8045 | Acceptance testing, April 1970 | | SP-8046 | Landing Impact Attenuation For Non-Surface-Planing Landers,
April 1970 | | SP-8050 | Structural Vibration Prediction, June 1970 | | SP-8053 | Nuclear and Space Radiation Effects on Materials, June 1970 | | SP-8054 | Space Radiation Protection, June 1970 | | SP-8055 | Prevention of Coupled Structure-Propulsion Instability (Pogo),
October 1970 | | SP-8056 | Flight Separation Mechanisms, October 1970 | | SP-8057 | Structural Design Criteria Applicable to a Space Shuttle, January 1971 | | SP-8060 | Compartment Venting, November 1970 | | SP-8061 | Interaction With Umbilicals and Launch Stand, August 1970 | | SP-8062 | Entry Gasdynamic Heating, January 1971 | | SP-8063 | Lubrication, Friction, and Wear, June 1971 | | SP-8066 | Deployable Aerodynamic Deceleration Systems, June 1971 | | SP-8068 | Buckling Strength of Structural Plates, June 1971 | | SP-8072 | Acoustic Loads Generated by the Propulsion System, June 1971 | | SP-8077 | Transportation and Handling Loads, September 1971 | | SP-8079 | Structural Interaction with Control Systems, November 1971 | | SP-8082 | Stress-Corrosion Cracking in Metals, August 1971 | | | | | GUIDANCE AND CONTROL | | |----------------------|--| | SP-8015 | Guidance and Navigation for Entry Vehicles, November 1968 | | SP-8016 | Effects of Structural Flexibility on Spacecraft Control Systems,
April 1969 | | SP-8018 | Spacecraft Magnetic Torques, March 1969 | | SP-8024 | Spacecraft Gravitational Torques, May 1969 | | SP-8026 | Spacecraft Star Trackers, July 1970 | | SP-8027 | Spacecraft Radiation Torques, October 1969 | | SP-8028 | Entry Vehicle Control, November 1969 | | SP-8033 | Spacecraft Earth Horizon Sensors, December 1969 | | SP-8034 | Spacecraft Mass Expulsion Torques, December 1969 | | SP-8036 | Effects of Structural Flexibility on Launch Vehicle Control Systems, February 1970 | | SP-8047 | Spacecraft Sun Sensors, June 1970 | | SP-8058 | Spacecraft Aerodynamic Torques, January 1971 | | SP-8059 | Spacecraft Attitude Control During Thrusting Maneuvers, February 1971 | | SP-8065 | Tubular Spacecraft Booms (Extendible, Reel Stored), February 1971 | | SP-8070 | Spaceborne Digital Computer Systems, March 1971 | | SP-8071 | Passive Gravity-Gradient Libration Dampers, February 1971 | | SP-8074 | Spacecraft Solar Cell Arrays, May 1971 | | SP-8078 | Spaceborne Electronic Imaging Systems, June 1971 | | CHEMICAL PROPULSION | | | SP-8025 | Solid Rocket Motor Metal Cases, April 1970 | | SP-8041 | Captive-Fired Testing of Solid Rocket Motors, March 1971 | | SP-8048 | Liquid Rocket Engine Turbopump Bearings, March 1971 | | SP-8051 | Solid Rocket Motor Igniters, March 1971 | | SP-8052 | Liquid Rocket Engine Turbopump Inducers, May 1971 |